[image: image1.jpg]ANIMALISTI
ITALIANE:


All'egregio ambasciatore della Repubblica popolare cinese 
Via Bruxelles 56 -00108 - Roma (Rm)

Illustrissimo S. E. LI RUIYU
Chiediamo gentilmente un intervento urgente presso il Governo Cinese affinché fermi la prossima strage di cani prevista per domenica 21 giugno,  durante una festa tradizionale nella quale crudeltà e morte diventano purtroppo le principali protagoniste.
Nel giorno del solstizio d'estate, nella Regione Autonoma di Guangxi vengono macellati oltre 10.000 cani, detenuti in gabbie ed in pessime condizioni igieniche e sanitarie.
Secondo dati ufficiali del Vostro Ministero della Sanità, ogni anno muoiono tra le 2.000 e le 3.000 persone a causa della rabbia contratta per il consumo dei suddetti cani.
Inoltre Le chiediamo gentilmente di intervenire presso il Governo Cinese per  chiedere l'abolizione del  consumo di carne di cane e gatto, già vietata in altri Paesi Asiatici come Taiwan, Filippine, Singapore e Hong Kong. 

Confidiamo nella grande sensibilità di un Paese di antica cultura e civiltà come la Cina per superare questi delicati problemi che stanno molto a cuore ai Paesi Europei.

Grazie.
